Determination of the Spatial Distribution of Ozone Precursor and Greenhouse Gas Concentrations and Emissions in the LA Basin #### Jochen Stutz¹ Ross Cheung¹, Olga Pikelnaya^{1,2}, Santo Fedele Colosimo¹, Clare Wong^{3,4}, Dejian Fu³, Thomas Pongetti³, Stanley P. Sander^{1,3,4} ¹Joint Institute for Regional Earth System Science and Engineering, UCLA ² now at South Coast Air Quality Management District ³NASA Jet Propulsion Laboratory, California Institute of Technology ⁴Division of Geological and Planetary Sciences, California Institute of Technology #### Two Environmental Challenges for LA and CA Ozone levels above the Federal Air Quality Standard remains a challenge in the SCAB. Climate change is driven by greenhouse gas emissions, many of which come from megacities like Los Angeles #### **GHG and Ozone in Cities** # Monitoring of GHG, O₃, and O₃ precursors in Cities ### **Motivation: Air Quality and GHG Monitoring** Ground stations have limited spatial coverage and are influenced by local emissions. Satellite measurements have greater spatial coverage, but less sensitivity to measurements near surface, less temporal resolution. No vertical information is available GHG observational network is still very sparse There is a need for long-term monitoring techniques of urban ozone precursors and greenhouse gases with good spatial and temporal resolution Tropospheric NO₂ columns from OMI Satellite over South Coast Region of California for one day, August 1, 2008. # **A New Approach** #### A New Approach **Boundary Layer** #### **CLARS at Mt. Wilson** #### **Multiaxis - DOAS** VIERESSE. Continuous scans in both vertical (elevation) and horizontal (azimuth). Cycle length: 60-80 minutes | Azimuth | 147.4°, 160°, 172.5°, | |-----------|---------------------------| | Angles | 182°, 240.6° | | Elevation | -10°, -8°, -6°, -4°, -2°, | | Angles | 0°, 3°, 6°, 90° | # **Differential Optical Absorption Spectroscopy** $$\mathbf{D}' = \ln \left(-\frac{\mathbf{I}(\lambda)}{\mathbf{I}'_0(\lambda)} \right)$$ $$SCD = \frac{D'}{\sigma(\lambda)} = \int_{absorption path} Conc.(s) ds$$ #### Multi-Axis DOAS (MAX-DOAS): ground-based passive spectrometer, looking at a positive elevation angle α , collecting scattered sunlight $$DSCD = SCD_{off-axis} - SCD_{zenith}$$ # **Differential slant column densities (DSCD)** removes stratospheric absorptions and Solar Fraunhofer lines #### **Trace Gases Measured** | Species | Scan | Wavelength
Interval (nm) | Fitted Spectral References | Detection Limit | |-----------------|------|-----------------------------|--|--| | O_4 | UV | 350-390 | NO ₂ , O ₄ , HCHO, HONO | 7*10 ⁴¹ molec ² /cm ⁵ | | O ₄ | Vis | 464-506.9 | NO ₂ , glyoxal, O ₄ , H ₂ O | 8*10 ⁴¹ molec ² /cm ⁵ | | O_4 | Vis | 519.8 - 587.7 | NO ₂ , O ₄ , O ₃ , H ₂ O | 5*10 ⁴¹ molec ² /cm ⁵ | | НСНО | UV | 332.8-377.8 | HCHO, NO ₂ ,O ₄ , O ₃ ,
HONO | 2*10 ¹⁶ molec/cm ² | | NO ₂ | UV | 332.8-377.8 | NO ₂ , HCHO, O ₄ , O ₃ ,
HONO | 2*10 ¹⁵ molec/cm ² | | NO_2 | UV | 416.3-456.6 | NO ₂ , glyoxal, O ₄ , H ₂ O | 1*10 ¹⁵ molec/cm ² | | NO ₂ | Vis | 464-506.9 | NO ₂ , glyoxal, O ₄ , H ₂ O | 1*10 ¹⁵ molec/cm ² | | NO ₂ | Vis | 519.8 - 587.7 | NO ₂ , O ₄ , O ₃ , H ₂ O | 2*10 ¹⁵ molec/cm ² | At each viewing angle the MAX-DOAS scans twice in two different wavelength ranges, once in the UV (335-465 nm), and once in the visible (465-595 nm) Meas. Spec. #### **From Column Densities to Concentrations** #### What does the MAX-DOAS "see"? - A: Reflection from the ground. - B: Rayleigh scattering by air molecules. - C: Mie scattering by aerosol - D: Multiple scattering events - A model simulating the radiative transfer is needed in the UV and visible - Use of a tracer for the radiative transfer can be used in the near-IR #### **Cloud Sorting** Low clouds: highly reflective, block view of basin High clouds: Attenuation/ scattering light #### **Qualitative Radiative Transfer Considerations** VLIDORT calculates **Differential Box Air-Mass Factors (DBAMF)** showing each atmospheric layer's contribution to absorption and scattering at each elevation angle: #### **Qualitative Radiative Transfer Considerations** VLIDORT calculates **Differential Box Air-Mass Factors (DBAMF)** showing each atmospheric layer's contribution to absorption and scattering at each elevation angle: #### **Qualitative Radiative Transfer Considerations** VLIDORT calculates **Differential Box Air-Mass Factors (DBAMF)** showing each atmospheric layer's contribution to absorption and scattering at each elevation angle: #### **Quantitative Retrieval Approach** #### How much altitude information can we retrieve? #### Approach: - Simulate Aerosol/NO₂ Profiles for a large range of atmospheric conditions - Use of <u>optimal estimation</u> to determine information content: #### **Averaging Kernel:** Retrieval is sensitive to the true state #### **Degrees of Freedom:** Number of independent pieces of information (true height resolution). 4-5 pieces of NO₂ altitude information can be obtained from the MAX-DOAS #### Retrieval with 1% error 0.5 Averaging Kernels | | | NO ₂ boundary layer M.R. (ppb) | | | | |----------------------------------|-----|---|------|------|------| | | | 5 | 10 | 30 | 50 | | | 0.5 | 4.62 | 4.77 | 4.95 | 5.01 | | Boundary
Layer Height
(km) | 1.0 | 4.65 | 4.81 | 5.01 | 5.10 | | | 1.5 | 4.67 | 4.86 | 5.07 | 5.17 | 0.5 -0.5 # Atmospheric NO₂ Profiles #### **Comparison with Surface Observations** MAX-DOAS NO₂ retrieval in lowest 100m compares well with surface observations. Caveat: The two instrument do not probe the same airmass! #### Altitude resolved view #### Ozone formation sensitivity from Mt. Wilson LN/Q > 0.5 VOC limited LN/Q < 0.5 NO_x limited Sillman et al., 1990 If L_R and L_N are the loss rates in low NO_x and high NO_x conditions, and Q is the radical production rate: $$Q = L_R + L_N$$ Then L_N/Q is the fraction of free radicals in the atmosphere removed through reaction with NO_x #### **HCHO/NO**₂ ratio during CalNex in Los Angeles ratio < 0.55, VOC-limited regime ratio > 0.55, NO_x-limited regime (Ln/Q data from P. Stevens, Univ. Indiana, pers. communication, unpublished data) # **HCHO/NO₂** ratio for one month HCHO and NO₂ analyzed at same wavelength (323-350 nm) to cancel out radiative transfer effects # Seasonal Trends in HCHO/NO₂ ratio Possible explanations: reduced sunlight during winter? Greater biogenic VOC production during summer? Changes in boundary layer meteorology? #### Weekend effect (observed) Hourly-averaged DSCDs for both NO₂ and HCHO, separated by weekday and weekend. The bars show the variance. Weekend/weekday difference in ozone formation sensitivity is from NO_x concentrations / emissions # Sources of CO₂ in the LA Basin - Anthropogenic CO₂ emissions primarily come from fossil fuel combustion. - Emissions are understood to within 5-10% (California Air Resources Board, 2008) #### Sources of CH₄ in the LA Basin NG Pipeline leakage Dairy farms - 2nd most important GHG. 25 times the global warming potential of CO₂. - Comes from a variety of sources. - Emissions in the LA basin have **30 to** >100% uncertainties! (Peischl et al., 2013, Jeong et al., 2013, Wunch et al., 2009; Hsu et al., 2010; Wennberg et al., 2012). - Need to quantify emissions better! # Diurnal patterns of XCO₂ and XCH₄ # Correlations between $XCH_{4(xs)}$ and $XCO_{2(xs)}$ - Tight correlations were observed between XCH₄ and XCO₂ excess mixing ratios. - The correlation slopes indicate the relative emission flux of the two GHGs in Los Angeles. # Correlations between XCH_{4(xs)} and XCO_{2(xs)} - Spatial averaging causes smearing of plumes, making attribution of point sources difficult without knowing atmospheric transport. - This can be improved in the further when the observations are integrated with an atmospheric transport model. # Derived CH₄ Flux in Los Angeles Derived CH₄ emission = CO₂ emission $$\times \frac{\text{CH}_4}{\text{CO}_2}|_{\text{observed}} \times \frac{\text{MW}_{\text{CH}_4}}{\text{MW}_{\text{CO}_2}}$$ • Derived CH_4 emission is 0.39 ± 0.06 Tg CH_4 /year. # **Comparison with Previous Studies** | Measurement
(Location, period) | CH ₄ : CO ₂ ratio (ppb:ppm) | Derived top-down CH ₄ emission (Tg CH ₄ year ⁻¹) | Measurement type | References | |---|---|--|-------------------------------|-----------------------------------| | TCCON
(Pasadena, Aug 2007–Jun 2008) | 7.80 ± 0.80 | 0.40 ± 0.10
0.60 ± 0.10 | Column (FTS) | Wunch et al. (2009) | | ARCTAS
(LA, Jun 2008) | 6.74 ± 0.58 | 0.47 ± 0.10 | Aircraft in-situ (Picarro) | Wennberg et al. (2012) | | CalNex
(LA, May 2010–Jun 2010) | 6.70 ± 0.01 | 0.41 ± 0.04 | Aircraft in-situ
(Picarro) | Peischl et al. (2013) | | Caltech
(Pasadena, Feb 2012-Aug 2012) | 6.30 ± 0.01 | 0.38 ± 0.05 | Surface in-situ | Newman and Hsu, per. comm. (2014) | | Mount Wilson
(Pasadena, Sep 2011–Jun 2013) | 6.10 ± 0.10 | 0.37 ± 0.05 | Surface in-situ (Picarro) | Hsu, per comm. (2014) | | CLARS-FTS, Mount Wilson (LA, Sep 2011–Oct 2013) | 6.40 ± 0.50 | 0.39 ± 0.06 | Column (FTS) | This study | Results are consistent with previous studies. # Monthly Spatial Distribution in CH₄:CO₂ ### Monthly CH₄:CO₂ Trend in Los Angeles Basin CH₄:CO₂ ratio shows 20-28% seasonal cycle with peaks in fall and winter. # Monthly Top-Down Total CH₄ Emission Trend Courtesy to K. Gurney (ASU) for Hestia data. Derived top-down methane emissions show consistent peaks in fall and winter in the basin. ### Annual Trend in CH₄ emissions - Little interannual trends were observed from 2011 to 2015. - Derived emissions are significantly larger than the bottom-up emission inventory. # More than 130 families relocated after methane leak near Porter Ranch This Nov. 3 photo provided by Southern California Gas Co. shows equipment being used as crews and technical experts try to atop the flow of natural gas leaking from a storage well at the utility's Aliso Canyon facility. (Javier Mendoza / Associated Press) ## Mapping CH₄:CO₂ During Aliso Canyon Gas Leak Copyright 2015. California Institute of Technology. Government sponsorship acknowledged. - Development of two remote sensing tools for ozone precursors and greenhouse gases observations. - Measurement vertical concentration profiles of NO₂. - Long term observation of ozone formation sensitivity. - Top-down CH_4 emission: $0.39 \pm 0.06 \text{ Tg}$ CH_4 /year. - Observations of spatial and temporal variation of methane in the SCAB. - CLARS provides long-term capabilities required to study major pollution events such as the gas leak, wildfires, refinery leaks, etc. # Vijay Natraj from Caltech/JPL Stephen C. Hurlock, UCLA # **Supplemental slides** # CLARS vs. WRF-VPRM CO₂ slant column # CLARS vs. WRF-VPRM CO₂ slant column ### NO₂ retrievals by wavelength #### Comparison to Ground-Based MAX-DOAS | Study | DOFs obtained | Notes | |--|---|--| | Wang., T., et al., 2014 | 0.7-2.1 | SO ₂ retrievals | | Sinreich, R, et al.,
2013 | ~1 | Parameterized method | | Coburn et al., 2013 | ~2 | NO ₂ , similar method to ours | | Vlemmix, T., et al.,
2011 | 2-3* | Theoretical NO ₂ study with comparisons | | Clemer, K., et al., 2010 | 1.5-2 | Multiple-wavelength retrievals | | This study (elevated mountaintop position) | ~3-5 (aerosol),
~4-6 (NO ₂) | Theoretical retrieval | | This study (elevated mountaintop position) | ~3-4 for aerosols,
3-5 for NO ₂ . | Typical atmospheric retrievals | We see 2-3 times as much information from a mountaintop position, than can be see from ground ### Retrievals of Vertical Profiles: Optimal Estimation ### DoF Dependence on Environmental Parameters | | | Aerosol Extinction Coefficient (km ⁻¹) | | | | | |----------|-----|--|------|------|------|------| | | | 0.05 | 0.1 | 0.25 | 0.5 | 1.0 | | | 0.1 | 3.66 | 3.63 | 3.56 | 3.41 | 2.93 | | Boundary | 0.5 | 3.65 | 3.61 | 3.49 | 3.15 | 2.64 | | Layer | 1.0 | 3.63 | 3.56 | 3.35 | 2.77 | 2.09 | | Height | 1.5 | 3.59 | 3.48 | 2.97 | 2.82 | 2.16 | | (km) | 2.0 | 3.57 | 3.43 | 2.81 | 2.42 | 1.62 | | | | Measurement error | | | | | |--------------------------|------|-------------------|------|------|------|------| | | | 0.2% | 0.5% | 1% | 2% | 5% | | <i>A priori</i>
error | 10% | 3.94 | 3.12 | 2.37 | 1.50 | 0.65 | | | 20% | 4.49 | 3.94 | 3.42 | 2.65 | 1.50 | | | 50% | 4.89 | 4.34 | 3.94 | 3.42 | 2.37 | | | 100% | 5.23 | 4.77 | 4.35 | 3.94 | 3.20 | | | 500% | 5.73 | 5.23 | 4.89 | 4.49 | 3.94 |